

Save the Children

EUROPEAN COMMISSION

Humanitarian Aid

DỰ ÁN HỢP TÁC HỖ TRỢ THỰC HIỆN CHƯƠNG TRÌNH QUỐC GIA VỀ QUẢN LÝ RỦI RO THIÊN TAI DỰA VÀO CỘNG ĐỒNG TẠI CÁC TỈNH DỄ BỊ TỔN THƯƠNG Ở VIỆT NAM

Tên dự án

DỰ ÁN HỢP TÁC HỖ TRỢ THỰC HIỆN CHƯƠNG TRÌNH QUỐC GIA VỀ QUẢN LÝ RỦI RO THIÊN TAI DỰA VÀO CỘNG ĐỒNG TẠI CÁC TỈNH DỄ BỊ TỔN THƯƠNG Ở VIỆT NAM

Tóm tắt dự án

Dự án này sẽ hỗ trợ việc thực hiện chương trình Quản lý rủi ro thiên tai dựa vào cộng đồng Quốc Gia – chương trình đã được ban hành theo Quyết định 1002 của Chính Phủ (từ 2011 đến 2020). Chương trình này sẽ được hỗ trợ thực hiện trong 6 tỉnh mục tiêu của dự án, giúp cộng đồng địa phương phòng ngừa, giảm nhẹ và ứng phó với thảm họa thiên tai một cách hiệu quả hơn. Chương trình nhằm hỗ trợ những nhóm dân số được coi là dễ bị tổn thương nhất, bao gồm dân tộc thiểu số và trẻ em, và những người sống ở vùng sâu vùng xa.

Liên quan tới Chương trình Quản lý rủi ro thiên tai dựa vào cộng đồng Quốc gia mà đã được ban hành theo quyết định 1002, tất cả các kết quả và các hoạt động của dự án này sẽ gắn với các khuôn khổ hệ thống chính thức hiện có của hoạt động cùng phát triển với các thành viên JANI, trung tâm quản lý thiên tai và cơ quan Liên Hợp Quốc thông qua nhóm làm việc kỹ thuật của chương trình cấp Quốc Gia Quản lý rủi ro thiên tai dựa vào cộng đồng. Hoạt động dự kiến đã được phát triển với sự ủng hộ của các cơ quan cấp tỉnh và cấp quốc gia. Sự ra đời của chương trình Quản lý rủi ro thiên tai dựa vào cộng đồng được hỗ trợ bởi dự án này thông qua một cách tiếp cận chiến lược trong đó kết hợp chuyên môn kỹ thuật từ ba tổ chức thực hiện với nhiều năm kinh nghiệm trong cơ chế Quản lý rủi ro thiên tai dựa vào cộng đồng và phổ biến cho các bên liên quan như các ban ngành chính phủ và các tổ chức cộng đồng. Đặc biệt chương trình còn bao gồm các phương pháp tiếp cận và phương pháp có sự tham gia của các tổ chức trong cộng đồng dựa trên quản lý rủi ro thiên tai, bao gồm sự tham gia của các nhóm dễ bị tổn thương - đặc biệt là phụ nữ và trẻ em nghèo.

Cách tiếp cận chiến lược của dự án là sử dụng tối đa nguồn tài nguyên có sẵn từ các cơ quan chính phủ và các tổ chức cộng đồng để đảm bảo cho sự hội nhập và phát triển bền vững ở mức cao, cũng như phát triển các nguồn lực mới theo yêu cầu. Dự án sẽ chủ yếu sẽ sử dụng các công cụ được phê duyệt và hướng dẫn đã hoặc đang được phát triển thông qua các nhóm làm việc kỹ thuật và được xác nhận bởi các chương trình Quản lý rủi ro thiên tai dựa vào cộng đồng Quốc gia. Các kết quả đầu ra của dự án cũng sẽ được sử dụng cho công việc thực hành

thực tế nhằm hỗ trợ cho công tác vận động chính sách tiếp theo liên quan đến việc thực hiện các can thiệp Quản lý rủi ro thiên tai dựa vào cộng đồng trong chương trình nghị sự quốc gia một cách hiệu quả (bao gồm JANI 4 cho sự can thiệp cấp quốc gia). Nó liên kết với các hoạt động vận động chính sách của JANI kết hợp các bên liên quan của Quản lý rủi ro thiên tai khác nhau từ khắp các quốc gia, đặc biệt là giữa các đối tác DIPECHO.

Điều này bao gồm các yếu tố xây dựng năng lực và củng cố cơ cấu Quản lý rủi ro thiên tai cũng như những cơ hội Quản lý rủi ro thiên tai dựa vào cộng đồng nhằm tăng cường các hoạt động áp dụng thực tế của các phương pháp tiếp cận này ở cấp cộng đồng và trong các trường học mục tiêu. Đến cuối của dự án, 6 tỉnh sẽ có:

- kế hoạch Thực hiện Quản lý rủi ro thiên tai theo tiêu chí quy định, trong đó bao gồm nguồn nhân lực đủ năng lực của đội ngũ cán bộ chính quyền địa phương, đưa ra các nhóm kỹ thuật cần thiết theo chương trình quốc gia Quản lý rủi ro thiên tai (GIÁM SÁT VÀ ĐÁNH GIÁ; VCA (đánh giá về tình trạng dễ bị tổn thương và năng lực của cộng đồng trong lĩnh vực ứng phó với rủi ro thiên tai), đào tạo) trong 6 tỉnh và 40 huyện,
- Mở rộng hỗ trợ kỹ thuật cho 12 xã mục tiêu. Kế hoạch Giảm thiểu rủi ro thiên tai và các hoạt động sẽ diễn ra tại các trường mục tiêu phù hợp với Kế hoạch hành động của Bộ GD & ĐT về việc thực hiện chiến lược quốc gia về kiểm soát, phòng chống và giảm nhẹ thiên tai cho ngành giáo dục 2011-2020.
- Nhận thức của cộng đồng về Giảm thiểu rủi ro thiên tai sẽ tăng lên song song với kế hoạch cấp xã. Tài liệu học tập và thực hành sẽ được sử dụng như là bằng chứng dựa trên thông tin vận động cho việc cải thiện chương trình Quản lý rủi ro thiên tai dựa vào cộng đồng quốc gia.

Tổng ngân sách của dự án (bao gồm cả 15%): 894.117 Euro (được chia sẻ giữa tổ chức CARE, tổ chức PLAN Việt Nam (Plan) và Tổ chức Cứu trợ trẻ em Việt Nam (Save).

Tổng số ngân sách để thực hiện dự án tại Thanh Hóa và Bắc Cạn: 179.387 Euro

Các nhà tài trợ chính: ECHO / DIPECHO (Ủy ban Châu Âu) và Tổ chức CARE Đức

Thời gian thực hiện: 18 tháng bắt đầu từ 01 Tháng Sáu 2012 đến 10 tháng 11 năm 2013

Địa bàn hoạt động:

Tổ chức	Tỉnh	Cụm huyện	Xã	Thôn
Tổ chức Cứu trợ trẻ em	Yên Bái	Trần Yên, Vân Yên, Lục Yên và thị xã Yên Bái	Hồng Ca, Tân Động	Tất cả các thôn
Tổ chức Cứu trợ trẻ em	Tiền Giang	Gò Công Đông, Tân Phú Đông, Cái Lầy, Tân Phước và Cái Bè	Tân Diễm và Kiên Phước	Tất cả các thôn
CARE	Bắc Cạn	Bắc Cạn, Chợ Dồn, Chợ Mới, Na Rì, Bạch Thông, Nga Sơn, Pác Nặm, Ba Bể	Khang Ninh, Cao Thượng	Tất cả các thôn
CARE	Thanh Hóa	Nga Sơn, Hậu Lộc, Tĩnh Gia, Quảng Xương, Hoằng Hóa, Hà Trung, Sầm Sơn, Nông Cống	Công Chính, Tượng Sơn	Tất cả các thôn

PLAN	Quảng Bình	Tuyên Hóa, Quảng Trạch, Lệ Thủy, Quảng Ninh, Bố Trạch, Minh Hóa.	Tân Hóa, Minh Hoa	Tất cả các thôn
PLAN	Quảng Trị	Giao Linh, Vĩnh Linh, Hương Hóa, Triệu Phong, Cẩm Lộ, Dakrong.	Hường Hiệp, Mo O	Tất cả các thôn

Mục tiêu chính:

Tăng cường khả năng phục hồi của cộng đồng địa phương và các tổ chức thông qua việc hỗ trợ thiết lập cơ chế nhân rộng và phổ biến bền vững về chương trình CBDRM tại Việt nam.

Mục tiêu cụ thể:

Tăng cường thực hiện chương trình quốc gia về Quản lý rủi ro thiên tai dựa vào cộng đồng tại các tỉnh mục tiêu nhằm hỗ trợ cộng đồng địa phương, đặc biệt là những người dễ bị tổn thương với thiên tai bao gồm những đối tượng thuộc các vùng “khó tiếp cận” có thể chuẩn bị tốt hơn, giảm nhẹ và ứng phó thích hợp với các thiên tai thường gặp.

Kiểm chứng khách quan các chỉ số mục tiêu cụ thể:

- ✧ Kế hoạch tại 6 tỉnh được thực hiện theo chương trình Quản lý rủi ro thiên tai dựa vào cộng đồng quốc gia phù hợp với tiêu chí quy định theo khuôn khổ giám sát và đánh giá (đủ kinh phí, ngân sách rõ ràng và cơ chế tài chính, hướng dẫn / công cụ được phát triển và phổ biến, khả năng nguồn nhân lực của các nhân viên chính quyền địa phương)
- ✧ Nhóm kỹ thuật cần thiết (giám sát; VCA và tập huấn) diễn ra tại 6 tỉnh và 40 huyện, được đào tạo và mở rộng hỗ trợ kỹ thuật cho 12 xã mục tiêu
- ✧ 24 kế hoạch Giảm thiểu rủi ro thiên tai và các hoạt động đang diễn ra tại 24 trường học phù hợp với Vụ Kế hoạch hành động Giáo dục và Đào tạo
- ✧ Có ít nhất 70% người dân địa phương (với sự quan tâm đến phụ nữ và nam giới, trẻ em gái và trai, dân tộc thiểu số) có thể hiểu và mô tả thông điệp chính về Giảm thiểu rủi ro thiên tai và góp phần quy hoạch cấp xã và hành động.
- ✧ Tài liệu học tập / thực hành tốt được liên kết với các chương trình quốc gia

Kết quả 1.: Chính quyền cấp tỉnh và cấp huyện thiết lập được hệ thống và cơ cấu tại địa phương trong đó, cán bộ được nâng cao kỹ năng và kiến thức về thực hiện chương trình quốc gia về Quản lý rủi ro thiên tai dựa vào cộng đồng

1. Xây dựng kế hoạch nâng cao năng lực dựa trên đánh giá nhu cầu đào tạo và đánh giá năng lực.
2. Hỗ trợ thành lập nhóm hỗ trợ kỹ thuật về Quản lý rủi ro thiên tai dựa vào cộng đồng tại 6 tỉnh mục tiêu (Nhóm giảng viên, nhóm đánh giá VCA và nhóm Giám sát và đánh giá)
 - 3.a. Tổ chức các khóa tập huấn về thực hiện chương trình quốc gia về CBDRM (Kỹ năng tập huấn cho tập huấn viên, Kỹ năng đánh giá VCA, Chuẩn bị và lập kế hoạch có sự tham gia và Giám sát & Đánh giá)
 - 3.b. Tập huấn kỹ thuật lồng ghép về CBDRM vào kế hoạch phát triển kinh tế xã hội của địa phương.

4. Hỗ trợ xây dựng kế hoạch hành động cấp tỉnh 5 năm và hàng năm về quản lý rủi ro thiên tai dựa vào cộng đồng

Kết quả 2. cộng đồng dễ bị tổn thương nhất với thiên tai có kiến thức và kỹ năng về ứng phó với thiên tai, bảo vệ và giảm nhẹ tác hại của thiên tai, tạo nền tảng cho việc mở rộng chương trình 1002 của các tỉnh.

5. Lựa chọn và bàn giao các gói tài liệu truyền thông cơ bản cho từng nhóm cán bộ ở các cấp tỉnh/huyện/xã
6. Tổ chức các khóa tập huấn nhằm phát triển kỹ năng tại cấp xã về VCA/CVCA, Chuẩn bị và lập kế hoạch có sự tham gia, Giám sát & Đánh giá, Lồng ghép giảm nhẹ rủi ro thiên tai vào kế hoạch phát triển kinh tế xã hội địa phương và Truyền thông về giảm nhẹ rủi ro thiên tai
7. Tổ chức đánh giá CVCA và phát triển kế hoạch Quản lý rủi ro thiên tai dựa vào cộng đồng tại các xã
8. Xây dựng và thực hiện chiến dịch truyền thông nâng cao nhận thức về giảm nhẹ rủi ro thiên tai và biến đổi khí hậu thông qua các tổ chức đoàn thể và cộng đồng.
9. Hỗ trợ việc thực hiện các công trình giảm nhẹ rủi ro thiên tai qui mô nhỏ dựa vào cộng đồng tại các xã mục tiêu nhằm tạo mô hình thực tiễn hoạt động tại cấp xã/thôn

Kết quả 3. Giáo viên cấp xã có khả năng tổ chức các bài học về giảm nhẹ rủi ro thiên tai ở các trường tiểu học và THCS phù hợp với kế hoạch hành động của ngành giáo dục

10. Giới thiệu, xây dựng tài liệu và tập huấn (Tập huấn ToT cho các giảng viên cấp tỉnh) về tài liệu giáo dục giảm nhẹ rủi ro thiên tai.
11. Tổ chức tập huấn về kiến thức giảm nhẹ rủi ro thiên tai cho giáo viên các trường tại các xã tham gia
12. Hỗ trợ việc phát triển và thực hiện kế hoạch trường học an toàn lấy trẻ em làm trung tâm.
13. In ấn các tài liệu giảm nhẹ rủi ro thiên tai trong trường học và giáo trình tập huấn được Bộ giáo dục phê duyệt.

Kết quả 4. Các bài học tốt nhất về quản lý rủi ro thiên tai dựa vào cộng đồng được tài liệu hóa và chia sẻ giữa các tỉnh mục tiêu và đóng góp cho tác động lớn hơn của chương trình quốc gia về quản lý rủi ro thiên tai dựa vào cộng đồng

14. Tiến hành nghiên cứu Kiến thức – Thái độ - Hành vi (KAP) và chuẩn bị báo cáo đánh giá tác động, đo lường tác động của hoạt động truyền thông nâng cao nhận thức.
15. Hỗ trợ kỹ thuật cho nhóm Giám sát & Đánh giá nhằm phát triển và thực hiện kế hoạch Giám sát & Đánh giá có sự tham gia (Bao gồm phương pháp Trường học thay đổi điển hình nhất)

16. Tổ chức các chuyến tham quan học tập kinh nghiệm giữa các tỉnh để thúc đẩy và chia sẻ bài học kinh nghiệm trong việc thực hiện chương trình quốc gia về quản lý rủi ro thiên tai dựa vào cộng đồng.

17. Hội thảo khởi động, giữa kì và cuối kì dự án

Mô tả các hoạt động của dự án

Kết quả 1

Hoạt động 1 : Xây dựng kế hoạch nâng cao năng lực dựa trên đánh giá nhu cầu đào tạo và đánh giá năng lực.

Một kế hoạch xây dựng năng lực sẽ được phát triển, dựa vào vào những bước đầu tiên tiến hành đánh giá nhu cầu tập huấn và đánh giá năng lực.

Hoạt động này có liên quan đến sự cần thiết phải tăng cường các nhóm kỹ thuật Quản lý rủi ro thiên tai dựa vào cộng đồng cấp tỉnh và huyện để có thể thực hiện các chương trình Quản lý rủi ro thiên tai dựa vào cộng đồng Quốc gia. Đó là nền tảng ban đầu, yêu cầu năng lực của các thành viên trong nhóm để thực hiện các chương trình quốc gia.

Việc đánh giá năng lực sẽ được thực hiện trong cả hai dạng hội thảo và thông qua các cuộc phỏng vấn sâu với các đối tác tỉnh và huyện.

Căn cứ vào kết quả của đánh giá này, một kế hoạch xây dựng năng lực sẽ được phát triển và các chủ đề tập huấn thuộc phần 3.a và 3.b sẽ được phát triển và xây dựng. Trong kế hoạch này, vai trò và trách nhiệm rõ ràng của mỗi bên liên quan sẽ được xác định. Các biện pháp xây dựng năng lực có thể được hỗ trợ bởi dự án sẽ được ưu tiên và liên kết với mạng lưới giảng viên cấp tỉnh của chương trình Quản lý rủi ro thiên tai dựa vào cộng đồng (bao gồm cả thành viên được xác định từ các nhóm làm việc kỹ thuật).

Một nhà tư vấn sẽ làm việc với nhóm dự án và các bên liên quan (các đối tác huyện và tỉnh) để tiến hành đánh giá có sự tham gia thông qua các cuộc tham vấn, các cuộc họp, quan sát và đánh giá của bất kỳ công việc nào có liên quan được thực hiện bởi các thành viên của các nhóm kỹ thuật. Điều này sẽ bao gồm bất kỳ cuộc tập huấn nào trước đó.

Kế hoạch xây dựng năng lực sẽ bao gồm các mục tiêu, phương pháp, mô-đun xây dựng năng lực rõ ràng với thời gian và các nguồn lực được đề xuất. Đánh giá năng lực và đánh giá nhu cầu tập huấn thực hiện bởi Tổ chức CARE quốc tế tại Việt Nam (CARE) trong dự án được DIPECHO tài trợ trước đó sẽ được sử dụng như là mẫu sử dụng cho công việc này. Cán bộ dự án sẽ cung cấp tập huấn và hỗ trợ kỹ thuật trong công việc để các bên liên quan cấp tỉnh và huyện để xây dựng năng lực của họ.

Hoạt động 2: Hỗ trợ thành lập nhóm hỗ trợ kỹ thuật về Quản lý rủi ro thiên tai dựa vào cộng đồng tại 6 tỉnh mục tiêu (Nhóm giảng viên, nhóm đánh giá VCA và nhóm Giám sát và đánh giá)

3 nhóm kỹ thuật trên mỗi địa bàn tỉnh, bao gồm nhóm tập huấn, giám sát và đánh giá và VCA ở cấp tỉnh và cấp huyện sẽ được thành lập theo hướng dẫn của Trung tâm phòng tránh và giảm nhẹ thiên tai trong sáu tháng đầu của dự án. Mục đích của nhóm kỹ thuật này là để cung cấp tập huấn Quản lý rủi ro thiên tai dựa vào cộng đồng, cung cấp hỗ trợ kỹ thuật cho người

tổ chức VCA cấp xã, và củng cố các hoạt động giám sát và báo cáo của chương trình Giảm thiểu rủi ro thiên tai tại các tỉnh. Những nhóm này sẽ được dẫn dắt bởi các văn phòng thường trực của Ban chỉ huy phòng chống lụt bão cấp tỉnh sao cho phù hợp với hướng dẫn được cung cấp bởi các chương trình Quản lý rủi ro thiên tai dựa vào cộng đồng quốc gia.

Ở giai đoạn này, bản đề xuất danh sách giảng viên đã được trình lên Trung tâm phòng tránh và giảm nhẹ thiên tai. Tuy nhiên, các giảng viên được lựa chọn không nhận thức đầy đủ vai trò và trách nhiệm của họ. Dự án hướng tới mục tiêu tham gia của 30% phụ nữ vào trong nhóm kỹ thuật.

Trong quá trình thành lập, một số cuộc họp sẽ được tổ chức với các thành viên trong nhóm kỹ thuật để thảo luận về sự phối hợp và chia sẻ thông tin giữa các nhóm, cũng như để đạt được cam kết của họ. Nhóm kỹ thuật sẽ là những người chính trong việc thực hiện kế hoạch xây dựng năng lực (được phát triển theo Hoạt động 1). Họ sẽ được thông báo về kế hoạch thực hiện dự án để đảm bảo sự tham gia của chính bản thân họ trong các hoạt động của dự án. Phản ánh về vai trò của họ trong các buổi họp thực tế sẽ được thực hiện để có thể đảm bảo về việc họ sử dụng năng lực của mình để thực hiện chương trình khởi động Quản lý rủi ro thiên tai dựa vào cộng đồng quốc gia trong tương lai. Một tập hợp các hướng dẫn tập huấn, các công cụ và tài liệu được phê duyệt bởi Trung tâm phòng tránh và giảm nhẹ thiên tai sẽ được cung cấp cho các nhóm để họ có thể sử dụng chúng trong quá trình thực hiện.

Hoạt động 3a. . Tổ chức các khóa tập huấn về thực hiện chương trình quốc gia về CBDRM (Kỹ năng tập huấn cho tập huấn viên, Kỹ năng đánh giá VCA, Chuẩn bị và lập kế hoạch có sự tham gia và Giám sát & Đánh giá)

Thành viên của nhóm kỹ thuật ở cấp tỉnh và cấp huyện sẽ được cung cấp 3 khóa đào tạo – 1 cho mỗi nhóm có liên quan, phù hợp với kế hoạch xây dựng năng lực phát triển theo Hoạt động 1. Khóa đào tạo sẽ bao gồm (i) các kỹ năng đào tạo Cho đội ngũ giảng viên, (ii) VCA và kế hoạch chuẩn bị và giảm nhẹ có sự tham gia và (iii) giám sát và đánh giá. Sau khi đào tạo, cán bộ cấp tỉnh và huyện có thể sử dụng các công cụ / hướng dẫn, và có thể đào tạo đội ngũ cán bộ cấp xã. Những người tham gia sau này sẽ cung cấp những khóa đào tạo khởi động ở cấp xã để áp dụng kiến thức, kỹ năng và phương pháp (trong các trường dưới cộng đồng và các can thiệp dựa vào cộng đồng theo kết quả 2 và kết quả 3).

Khoảng 30 người sẽ tham gia trong mỗi buổi tập huấn, được thiết kế từ 3-5 ngày cho mỗi đợt. Cán bộ cấp tỉnh và huyện tham gia vào dự án sẽ được mời tới tham dự.

Hướng dẫn tập huấn sẽ là công cụ VCA từ Hội chữ thập đỏ, hướng dẫn Quản lý rủi ro thiên tai dựa vào cộng đồng được phát triển bởi nhóm kỹ thuật về Quản lý rủi ro thiên tai dựa vào cộng đồng, Trung tâm phòng tránh và giảm nhẹ thiên tai và hướng dẫn giám sát và đánh giá đã được phê duyệt bởi Trung tâm phòng tránh và giảm nhẹ thiên tai.

Tổ chức CARE, PLAN, Tổ chức Cứu trợ trẻ em đã phối hợp với Hội chữ thập đỏ Hà Lan đồng ý sử dụng các năng lực hiện có của các giảng viên cấp quốc gia – những người là một phần của Hội Chữ thập đỏ của dự án DIPECHO hiện tại để cung cấp các khóa tập huấn với sự hỗ trợ kỹ thuật từ các nhân viên kỹ thuật. Tại Thanh Hóa và Quảng Trị, nơi dự án DIPECHO trước đây được thực hiện, một số giảng viên cho đội ngũ giảng viên cốt lõi của chính quyền tỉnh và huyện cũng sẽ được sử dụng để cung cấp hỗ trợ đào tạo.

Quản lý rủi ro thiên tai của tổ chức PLAN sẽ đóng vai trò điều phối đào tạo để đảm bảo cách tiếp cận phối hợp trên cả ba cơ quan trong việc tổ chức đào tạo, cũng như để đảm bảo chất lượng và phương pháp đào tạo tiêu chuẩn hóa. Quản lý rủi ro thiên tai sẽ chịu trách nhiệm cho việc thiết kế các kế hoạch tổ chức và đánh giá tập huấn, thu thập các hướng dẫn tập huấn đã tiêu chuẩn hóa và được phê duyệt bởi Trung tâm phòng tránh và giảm nhẹ thiên tai, và là đầu mối để liên hệ với Hội Chữ thập đỏ Hà Lan nhằm xác định những giảng viên cấp quốc gia có thể được hỗ trợ bởi Hội Chữ thập đỏ của dự án DIPECHO.

Hoạt động 3b : Tập huấn kỹ thuật lồng ghép về CBDRM vào kế hoạch phát triển kinh tế xã hội của địa phương.

Để thúc đẩy lồng ghép Giảm thiểu rủi ro thiên tai vào quá trình lập kế hoạch địa phương, hội thảo tập huấn về chủ đề này sẽ được tổ chức cho những cán bộ nguồn cấp tỉnh và cấp huyện. CARE, Plan và Tổ chức Cứu trợ trẻ em sẽ sử dụng các hướng dẫn lồng ghép Giảm thiểu rủi ro thiên tai vào Kế hoạch phát triển kinh tế và xã hội, được phát triển bởi JANI 3 và phổ biến bởi nhóm làm việc về quản lý thiên tai / biến đổi khí hậu. Đây sẽ trở thành nền tảng cho quá trình tập huấn. Các kế hoạch hành động cấp xã về hướng dẫn lập kế hoạch phát triển năm ngoài của tổ chức CARE cho chương trình cũng sẽ được sử dụng, trong đó đề cập đến sự kết hợp về dự phòng thiên tai và kế hoạch giảm nhẹ thiên tai vào Kế hoạch phát triển kinh tế và xã hội cấp xã.

Học viên sẽ được lựa chọn từ các Sở Kế hoạch và Đầu tư (điều phối viên của Kế hoạch phát triển kinh tế và xã hội), và các thành viên liên quan khác, chẳng hạn như Ban chỉ huy phòng chống lụt bão, Sở NN & PTNT, Sở Y Tế, Sở GD & ĐT và các tổ chức đoàn thể. Việc tập huấn về cơ bản sẽ bao gồm một quá trình lập kế hoạch có sự tham gia ở cấp thôn và xã, bao gồm cả phân tích tình hình chuẩn bị, đánh giá nhu cầu, huy động nguồn lực, ưu tiên và tham vấn với các phòng ban liên quan và chính quyền địa phương. Trong quá trình VCA, chuẩn bị có sự tham gia và quá trình giảm nhẹ, việc lồng ghép Giảm thiểu rủi ro thiên tai sẽ được thúc đẩy và chia sẻ. Mục đích của hoạt động này là để trang bị cho những người chịu trách nhiệm ở cấp tỉnh và huyện các kỹ năng để lồng ghép việc Giảm thiểu rủi ro thiên tai vào kế hoạch chuẩn bị, củng cố việc Giảm thiểu rủi ro thiên tai vào trách nhiệm của chính phủ. Kết quả cuối cùng là sự chú ý trong phân bổ ngân sách để Giảm thiểu rủi ro thiên tai được công nhận và ưu tiên để giảm các sự tổn thương của người dân địa phương.

CARE và Plan, thành viên của nhóm công tác chịu trách nhiệm phát triển các hướng dẫn với nhóm làm việc về quản lý thiên tai / biến đổi khí hậu, sẽ đóng vai trò "điều phối đào tạo" để đảm bảo việc tổ chức các khóa đào tạo này. Học viên tham gia khóa học cho đội ngũ giảng viên này sẽ cung cấp tập huấn 'thực hành' trong các xã được lựa chọn của dự án này.

Hoạt động 4. 4. Hỗ trợ xây dựng kế hoạch hành động cấp tỉnh 5 năm và hàng năm về quản lý rủi ro thiên tai dựa vào cộng đồng

Kế hoạch Quản lý rủi ro thiên tai dựa vào cộng đồng 5 năm và kế hoạch hành động hàng năm Quản lý rủi ro thiên tai dựa vào cộng đồng sẽ được phát triển tại 5 tỉnh mục tiêu (ngoại trừ Thanh Hóa)

Tính đến tháng 1 năm 2012, chỉ có Thanh Hóa đã phát triển Kế hoạch hành động Quản lý rủi ro thiên tai dựa vào cộng đồng 5 năm rõ ràng và có sự tham gia theo Quyết định 1002 và hiện đang chờ đợi thông tin phản hồi từ Trung tâm phòng tránh và giảm nhẹ thiên tai vào giữa năm

2012. Trong 5 tình mục tiêu, Ban chỉ huy phòng chống lụt bão tỉnh đã khởi xướng một quá trình nhưng chưa có bản dự thảo Kế hoạch hành động này. Theo yêu cầu của Trung tâm phòng tránh và giảm nhẹ thiên tai, rất cần thiết phải thông qua Kế hoạch hành động chương trình cấp quốc gia để có thể huy động nguồn lực và phân bổ ngân sách có vì thực tế rằng từ năm 2012, giai đoạn đầu tiên của chương trình quốc gia sẽ bắt đầu từ 6 tình mục tiêu.

CARE, Tổ chức Cứu trợ trẻ em và Plan sẽ sử dụng hướng dẫn lập kế hoạch hành động cấp tỉnh và khuôn khổ phát triển bởi JANI 3 để hỗ trợ quá trình này. Sự tham gia của các nhóm kỹ thuật được hình thành trong hoạt động 2 sẽ đóng vai trò quan trọng. Kế hoạch hành động sẽ bao gồm các mục tiêu, biện pháp can thiệp và kế hoạch giám sát và đánh giá làm theo các hướng dẫn chương trình Quản lý rủi ro thiên tai dựa vào cộng đồng quốc gia. Yêu cầu hỗ trợ từ Trung tâm phòng tránh và giảm nhẹ thiên tai ở cấp quốc gia sẽ được thực hiện để thúc đẩy và đảm bảo sự trơn tru của kế hoạch này.

Kết quả 2

Hoạt động 5 : Lựa chọn và bàn giao các gói tài liệu truyền thông cơ bản cho từng nhóm cán bộ ở các cấp tỉnh/huyện/xã

Mô tả chi tiết

Là một phần trong cơ chế bàn giao, tập hợp gói các tài liệu IEC bao gồm lịch thiên tai, áp phích, phim ảnh, bộ trò chơi, cuốn sách hộ gia đình về Giảm thiểu rủi ro thiên tai, bảng lật hình ảnh về Giảm thiểu rủi ro thiên tai sẽ được hợp nhất từ các nguồn hiện có và phổ biến cho các ban chỉ huy phòng chống lụt bão cấp tỉnh và các nhóm khác có liên quan. Nó sẽ được sử dụng bởi các đối tác cấp xã ở các xã đích cho các sự kiện truyền thông.

Plan, CARE, Tổ chức Cứu trợ trẻ em sẽ sử dụng các tài liệu truyền thông hiện có mà đã được phát triển bởi một số đối tác trong giai đoạn trước của dự án DIPECHO, bao gồm JANI và các tài liệu có liên quan đã có trong mỗi tổ chức (ví dụ như bộ công cụ Giảm thiểu rủi ro thiên tai lấy trẻ em làm trung tâm 2011, Plan). Bộ tài liệu sẽ bao gồm các tài liệu được phát triển bởi CARE trong quá trình làm việc ở Thanh Hóa năm ngoái - trong đó bao gồm một tập hợp các công cụ được sử dụng cho việc thực hiện các phương tiện thông tin đại chúng và hoạt động nâng cao nhận thức, với các bước rõ ràng để thực hiện các hoạt động nâng cao nhận thức dựa vào cộng đồng.

Ít nhất 500 bản của gói tài liệu truyền thông cuối cùng sẽ được in ra và cung cấp cho quận, huyện, tỉnh và các đối tác cấp xã sử dụng của họ trong chương trình Quản lý rủi ro thiên tai dựa vào cộng đồng quốc gia (liên quan đến Hoạt động 8).

Hoạt động 6 : Tổ chức các khóa tập huấn nhằm phát triển kỹ năng tại cấp xã về VCA/CVCA, Chuẩn bị và lập kế hoạch có sự tham gia, Giám sát & Đánh giá, Lồng ghép giảm nhẹ rủi ro thiên tai vào kế hoạch phát triển kinh tế xã hội địa phương và Truyền thông về giảm nhẹ rủi ro thiên tai

Mô tả chi tiết

Thành phần tham dự từ các nhóm kỹ thuật cấp tỉnh và huyện (thuộc nhóm kết quả 1) sẽ tiến hành tập huấn cho các xã và các bên liên quan Quản lý rủi ro thiên tai dựa vào cộng đồng địa

phương, bao gồm các thành viên của ban chỉ huy phòng chống lụt bão, các tổ chức đoàn thể (bao gồm Hội Liên hiệp Phụ nữ và đoàn thanh niên, Hội chữ thập đỏ, trưởng thôn, nam giới và phụ nữ địa phương, trẻ em trai và gái (bao gồm người dân tộc thiểu số).

Trong tất cả 12 xã, các buổi bao gồm 4 chủ đề tập huấn sẽ được tiến hành ở cấp xã và thôn bản, liên quan đến các bên liên quan dễ bị tổn thương bao gồm cả phụ nữ và trẻ em.

Bao gồm :

VCA / CVCA , sự chuẩn bị có sự tham gia và lập kế hoạch giảm nhẹ:

Một số công cụ đánh giá sẽ được sử dụng trong khóa tập huấn 4 ngày (có thể bao gồm việc lập bản đồ thiên tai, phân tích cây vấn đề, xu hướng lịch sử của thiên tai, lịch mùa vụ, thảo luận nhóm tập trung, các bài tập xếp hạng, cũng như các công cụ lập kế hoạch chẳng hạn như biểu đồ Gantt, biểu đồ lập kế hoạch chuẩn bị của hộ gia đình, công cụ huy động nguồn lực, phân tích các bên liên quan thông qua sơ đồ Venn).

Giám sát và đánh giá:

Tập huấn 3 ngày về giám sát và đánh giá sẽ bao gồm các quy tắc về giám sát và đánh giá, các chỉ số, phân tích định tính và định lượng, thu thập dữ liệu, và mẫu báo cáo về các chủ đề chủ yếu. Hoạt động giám sát và đánh giá có sự tham gia, với sự tham gia của người dân địa phương bao gồm cả trẻ em trong quá trình này, sẽ được thúc đẩy trách nhiệm của chính quyền các cấp (bao gồm cả cấp xã) trong việc thực hiện của chương trình Quản lý rủi ro thiên tai dựa vào cộng đồng. Đặc biệt việc trẻ em được tham gia vào các tập huấn này, dựa trên kinh nghiệm của chương trình trước đó cho thấy sự tham gia hiệu quả của trẻ em cũng như trong giáo dục và nhận thức về Giảm thiểu rủi ro thiên tai .

Truyền thông về Giảm thiểu rủi ro thiên tai:

Khóa tập huấn 3 ngày này sẽ bao gồm: kỹ năng giao tiếp, các kênh truyền thông về Giảm thiểu rủi ro thiên tai, đối tượng đích chính là mục tiêu của việc truyền thông, lập kế hoạch truyền thông, các thông điệp Giảm thiểu rủi ro thiên tai , và làm thế nào để sử dụng tài liệu truyền thông. Việc tập huấn sẽ bao gồm các chiến lược truyền thông và các biểu mẫu lập kế hoạch (phát triển bởi CARE năm ngoái và được sử dụng ở Thanh Hóa).

Giảm thiểu rủi ro thiên tai / lồng ghép với thích ứng với biến đổi khí hậu và chiến lược liên kết với các kế hoạch phát triển kinh tế và xã hội của xã

Tập huấn khởi động về lồng ghép Giảm thiểu rủi ro thiên tai / thích ứng với biến đổi khí hậu vào Kế hoạch phát triển kinh tế và xã hội cấp xã sẽ được thực hiện cho chính quyền xã đích, bao gồm cả Ủy ban nhân dân và các thành viên Hội đồng nhân dân, những người tham gia trong quá trình lập kế hoạch địa phương. Tập huấn này sẽ kéo dài trong 3 ngày với 25 người tham gia ở mỗi xã. Đối tượng tham gia cấp tỉnh và huyện (cán bộ nguồn từ các nhóm làm việc kỹ thuật) sẽ được tham gia lớp tập huấn ở cấp xã như là một phần tiếp tục xây dựng năng lực của họ (được đào tạo thuộc nhóm kết quả 1).

Tập huấn này sẽ được tổ chức sau VCA/CVCA. Quá trình chuẩn bị và lập kế hoạch giảm nhẹ thiên tai diễn ra và các học viên được chỉ dẫn việc làm thế nào để lồng ghép các kết quả vào kế hoạch Kế hoạch phát triển kinh tế và xã hội cấp xã.

Kết quả cuối cùng của tập huấn này nên là một cam kết mạnh mẽ hơn cho việc lồng ghép Giảm thiểu rủi ro thiên tai / thích ứng với biến đổi khí hậu vào chương trình phát triển ở các

tính mục tiêu. Xã sẽ thực hiện việc lồng ghép thực tế vào trong Kế hoạch phát triển kinh tế và xã hội của họ, với một số xã lập kế hoạch có khả năng theo các giai đoạn cuối cùng của DIPECHO.

Hoạt động 7 : Tổ chức đánh giá CVCA và phát triển kế hoạch Quản lý rủi ro thiên tai dựa vào cộng đồng tại các xã

Mô tả chi tiết

Kế hoạch 3 năm Giảm thiểu rủi ro thiên tai cấp cộng đồng sẽ được phát triển ở các xã được lựa chọn với sự tham gia mạnh mẽ của trẻ em và những người dễ bị tổn thương ở cấp thôn. Người tổ chức tập huấn tại xã và thôn bản trong hoạt động 6 sẽ dẫn dắt quá trình đánh giá và lập kế hoạch, bằng cách sử dụng một số công cụ (bao gồm bản đồ thiên tai, lịch mùa vụ, xu hướng lịch sử thiên tai, cây vấn đề, bài tập xếp hạng, biểu đồ Gantt, ...). Các nhóm dễ bị tổn thương và thiệt thòi trong cộng đồng sẽ được mời để đảm bảo rằng các vấn đề ảnh hưởng đến trẻ em, phụ nữ, và người tàn tật có thể được lồng ghép trong quá trình đánh giá và lập kế hoạch. Họ sẽ xác định các mối quan tâm cụ thể và nhu cầu của họ. Plan và Tổ chức Cứu trợ trẻ em sẽ giới thiệu các phương pháp tiếp cận tham gia và kỹ thuật lấy trẻ em làm trung tâm và CARE sẽ giới thiệu các công cụ nhạy cảm giới có thể được kết hợp vào quá trình này.

Như đã giải thích trước đó, quá trình VCA / CVCA cũng sẽ lồng ghép các dữ liệu mà sau này sẽ được sử dụng để phát triển các chiến lược và kế hoạch truyền thông nguy cơ. Các khuyến nghị của người dân địa phương sẽ được trình bày trong một cuộc họp công khai ở các xã mục tiêu để đạt được sự đồng thuận của cộng đồng tập thể nhằm xây dựng khả năng phục hồi của họ (để có thể chứng minh được hiệu quả của kế hoạch và cam kết thực hiện nó). Ít nhất 50% dân số địa phương ở các xã mục tiêu sẽ tham gia tích cực vào quá trình này (từ việc đánh giá, tham gia các khóa đào tạo, tham dự các cuộc họp công khai). Các nhóm kỹ thuật từ cấp tỉnh và cấp huyện (giám sát và đánh giá, truyền thông, VCA) sẽ tham gia vào quá trình này để tìm hiểu và thích ứng với kiến thức của họ. Điều này sẽ giúp chuyển giao trách nhiệm và việc áp dụng cho các lãnh đạo cấp xã trong quá trình này, nhằm tăng cường năng lực của họ để tiếp tục thực hiện công việc này một cách độc lập trong kế hoạch hàng năm.

Hoạt động 8 : Xây dựng và thực hiện chiến dịch truyền thông nâng cao nhận thức về giảm nhẹ rủi ro thiên tai và biến đổi khí hậu thông qua các tổ chức đoàn thể và cộng đồng.

Các mô tả chi tiết

Để chuyển giao năng lực Giảm thiểu rủi ro thiên tai cho xã, huyện và các bên liên quan Giảm thiểu rủi ro thiên tai cấp tỉnh để thực hiện hợp phần thứ hai của chương trình Quản lý rủi ro thiên tai dựa vào cộng đồng quốc gia (nâng cao nhận thức), sự phát triển có sự tham gia của chiến lược truyền thông xã và kế hoạch sẽ được thực hiện thông qua một chiến lược và hội thảo lập kế hoạch với sự tham gia của các đối tác xã (thành viên quần chúng - bao gồm cả Hội Phụ nữ, Đoàn Thanh niên, Hội Chữ thập đỏ). Các bên liên quan Giảm thiểu rủi ro thiên tai, các tổ chức đoàn thể, nhân dân địa phương và trẻ em sẽ tham gia hội thảo để giúp định hình chiến lược.

Căn cứ vào chiến lược truyền thông phát triển, các chiến dịch truyền thông / hoạt động nâng cao nhận thức sẽ được thực hiện tại 12 xã mục tiêu. Những người tổ chức truyền thông sẽ được xác định trong từng xã để hoạt động như các đầu mối cho những sự kiện nâng cao nhận thức cộng đồng.

Chiến dịch có thể bao gồm sự kết hợp của các phương tiện thông tin đại chúng và hoạt động nâng cao nhận thức dựa vào cộng đồng như điểm tin trên TV, các chiến dịch phát thanh và các hình thức khác của phương tiện truyền thông. Các video có sự tham gia và các điểm tin trên TV/đài được phát triển bởi Plan và CARE trong các dự án DIPECHO trước đó sẽ được sử dụng và mở rộng. Dự án cũng sẽ làm cho việc sử dụng video được phát triển ở đồng bằng sông Cửu Long cũng như các tài liệu vận động chính sách được phát triển bởi Hội chữ thập đỏ Hà Lan (NLRC) thông qua các giai đoạn trước đây của JANI. Các hoạt động nâng cao nhận thức cộng đồng khác có thể bao gồm như các cuộc thi viết /vẽ ở cấp cộng đồng và trường học, các video có sự tham gia, thảo luận nhóm tập trung, và các trò chơi thông qua mạng lưới cộng đồng. Chúng tôi sẽ mở rộng từ kinh nghiệm trước đây và các công cụ sử dụng đã phát triển.

Hoạt động 9 : Hỗ trợ việc thực hiện các công trình giảm nhẹ rủi ro thiên tai quy mô nhỏ dựa vào cộng đồng tại các xã mục tiêu nhằm tạo mô hình thực tiễn hoạt động tại cấp xã/thôn

Mô tả chi tiết

Hoạt động quy mô nhỏ dựa vào cộng đồng Giảm thiểu rủi ro thiên tai (« các cơ sở giảm nhẹ ») được xác định bởi các xã trong quá trình VCA / CVCA (Hoạt động 7) sẽ được hỗ trợ. Một ngân sách danh nghĩa sẽ được phân bổ (4,000 EURO cho mỗi xã), để đầu tư vào các cơ sở giảm nhẹ thiên tai do người dân địa phương đề xuất. Sau khi thực hiện việc xếp hạng, các thành viên cộng đồng sẽ lựa chọn các biện pháp cần thiết nhất theo cấp xã theo kế hoạch Quản lý rủi ro thiên tai dựa vào cộng đồng 3 năm cấp xã hàng năm và kế hoạch ba năm ở các xã mục tiêu, để được hỗ trợ bởi dự án này.

Các đội dự án sẽ thúc đẩy sự tham gia mạnh mẽ của người dân địa phương bao gồm trẻ em trong việc thực hiện và giám sát để đảm bảo sự đóng góp của địa phương và tính hiệu quả các nguồn lực giảm nhẹ này.

Các cơ sở giảm nhẹ thiên tai quy mô nhỏ có thể bao gồm: trang thiết bị cho các đội khẩn cấp thôn, bản đồ thiên tai cấp thôn, diễn tập chuẩn bị khẩn cấp, và hỗ trợ cho các cơ sở hạ tầng quy mô nhỏ như trụ đo lũ. Theo hoạt động này, một hệ thống giám sát và đánh giá có sự tham gia sẽ được phát triển để cung cấp cơ hội cho người tham gia cấp tỉnh và huyện (thành viên trong nhóm kỹ thuật) theo dõi và tài liệu thực hành của họ.

Hoạt động này áp dụng các bài học quan trọng của Plan và CARE theo dự án DIPECHO giai đoạn trước.

Mục đích là để nâng cao nhận thức của các biện pháp Giảm thiểu rủi ro thiên tai quy mô nhỏ mà được thúc đẩy theo chương trình Quản lý rủi ro thiên tai dựa vào cộng đồng quốc gia, thông qua việc cung cấp cơ hội cho các minh chứng/ ứng dụng thực tiễn.

Kết quả đầu ra của các chuyến tham quan học này sẽ được phản ánh trong Hội thảo quốc gia về đánh giá việc thực hiện chương trình quốc gia về QLRRTT-DVCD, dự kiến sẽ do Plan tổ chức thông qua hoạt động 1.2 trong dự án JANI giai đoạn 4

Kết quả 3

Hoạt động 10 : Giới thiệu, xây dựng tài liệu và tập huấn (Tập huấn ToT cho các giảng viên cấp tỉnh) về tài liệu giáo dục giảm nhẹ rủi ro thiên tai.

Mô tả chi tiết

Hoạt động này hướng đến các nhà quản lý trong ngành giáo dục, nhà hoạch định chính sách và các giảng viên ở cấp tỉnh và huyện. Những người này sẽ đóng vai trò như các giảng viên nguồn trong việc hỗ trợ giảng dạy tại tuyến xã

Bộ tài liệu định hướng sẽ được xây dựng với sự cộng tác của tổ chức Cứu trợ Trẻ em, Plan quốc tế và Live & Learn và thực hiện chung bởi 3 tổ chức: CARE, PLAN và Cứu trợ trẻ em. Học viên tham dự sẽ do Sở Giáo dục hỗ trợ lựa chọn.

- tập huấn 1 ngày về định hướng, bối cảnh hóa tài liệu tập huấn

Tài liệu tập huấn cho giảng viên về giảm nhẹ rủi ro thiên tai tại trường học (được xây dựng trong khuôn khổ dự án JANI) hiện nay đang trong giai đoạn chờ phê duyệt từ Bộ Giáo dục và Đào tạo (mong đợi dự kiến vào tháng 2 hoặc tháng 3). Việc tiếp cận các phát hiện chỉ ra rằng các giảng viên ở tuyến tỉnh và cơ sở đã được thử nghiệm bộ công cụ và hướng dẫn trong dự án DIPECHO giai đoạn trước và được khuyến nghị cần có sự điều chỉnh để phù hợp với bối cảnh theo từng loại thiên tai, điều kiện địa lý, môi trường học tập của từng tỉnh

Một hội thảo có sự tham gia của 30 giảng viên nguồn và các lãnh đạo trong ngành giáo dục sẽ được tổ chức tại 6 tỉnh (tổng số là 180 giảng viên). Tài liệu tập huấn sẽ được trình bày trong hội thảo này và họ sẽ thực hành các bài giảng về giảm nhẹ rủi ro thiên tai dựa vào bộ tài liệu tập huấn đã được phát. Làm việc nhóm, các học viên sẽ đưa ra các khuyến nghị để bối cảnh hóa tài liệu tập huấn theo từng tỉnh của mình

Cán bộ dự án, với sự hỗ trợ từ Live & Learn, sẽ tổng hợp các khuyến nghị này để hiệu chỉnh gói tài liệu đào tạo về giảm nhẹ rủi ro thiên tai tại trường học theo kế hoạch đã nêu trong hoạt động 2.4 của dự án JANI 4. Bản hiệu đính sẽ được chia sẻ với Bộ Giáo dục và Đào tạo để xin phê duyệt và áp dụng thông qua các Sở Giáo dục tại từng tỉnh cụ thể.

- Tập huấn 3 ngày về đào tạo giảng viên tuyến tỉnh sử dụng bộ giáo án ngoại khóa/gói tài liệu giảm nhẹ rủi ro thiên tai

Khóa tập huấn giảng viên trong 3 ngày sẽ được tổ chức ở từng tỉnh với khoảng 30 đại biểu tham dự (ước tính có khoảng 180 người tham gia tập huấn). Khóa tập huấn sẽ sử dụng bài học ngoại khóa, đặc biệt là tài liệu tập huấn về giảm nhẹ rủi ro thiên tai sẽ được phân phát cho từng học viên như là một bộ công cụ của giảng để trang bị cho giảng viên nguồn sau này của tuyến tỉnh và huyện, để triển khai các khóa tập huấn tương tự cho các giảng viên tuyến dưới tại địa phương theo như kế hoạch của Sở Giáo dục tại các tỉnh.

Cán bộ của Live & Learn và cán bộ dự án sẽ hỗ trợ về mặt kỹ thuật trong suốt khóa tập huấn. Việc ghi chép triển khai thực hiện của từng cá nhân sẽ được ghi chép thường xuyên đối với từng học viên tham gia khóa tập “vừa học vừa làm” để đảm bảo chất lượng của khóa tập huấn và năng lực cho các học viên sẽ là giảng viên sau này đủ năng lực để tổ chức các khóa tập huấn trong tương lai. Các phản hồi về khóa tập huấn này sẽ được tổng hợp và chia sẻ trong

hội thảo chia sẻ sẽ được phối hợp với Bộ Giáo dục và Đào tạo tổ chức trong khuôn khổ dự án JANI giai đoạn 4

Hoạt động 11 : Tổ chức tập huấn về kiến thức giảm nhẹ rủi ro thiên tai cho giáo viên các trường tại các xã tham gia

Mô tả chi tiết

Tại cấp xã, các giảng viên, những người đã được hỗ trợ đào tạo trong hoạt động 10, sẽ là giảng viên nguồn để tập huấn cho giảng viên của các trường học tuyến xã. 10 giảng viên trong mỗi xã với 12 xã sẽ được tập huấn (tổng số khoảng 120 giảng viên). Các giảng viên sẽ được tập huấn về cách xây dựng “kế hoạch trường học an toàn”

Với sự hỗ trợ của các giảng viên nguồn, các giảng viên địa phương sẽ phát triển kế hoạch tập huấn để xác định phương pháp phù hợp nhằm đưa chủ đề giảm nhẹ rủi ro thiên tai vào bài giảng tại trường học. Các học sinh tại các xã được lựa chọn sẽ là người hưởng lợi thông qua việc tham dự các tiết học về giảm nhẹ rủi ro thiên tai. Các giảng viên sẽ được yêu cầu lưu trữ lại các bài giảng đã giảng dạy để chia sẻ tại Hội thảo quốc gia sẽ được tổ chức trong khuôn khổ dự án JANI giai đoạn 4

Cán bộ của Live & Learn và cán bộ dự án sẽ hỗ trợ về mặt kỹ thuật và thực hiện theo dõi, giám sát các giảng viên trong quá trình giảng dạy. Lãnh đạo ngành giáo dục cấp huyện và tỉnh và các giáo viên nguồn cũng sẽ được mời tham dự một số bài giảng để từ đó học có thể rút ra những kinh nghiệm thực tế tại địa bàn thực hiện

Tài liệu trường học an toàn bao gồm bảng hỏi là nội dung hoạt động của Chử thập đỏ trong khuôn khổ dự án DIPECHO sẽ được sử dụng trong quá trình tập huấn. Cũng trong hoạt động này sẽ là cơ hội để các cơ quan phối kết hợp với Chử Thập đỏ chia sẻ các tài liệu dự án của mình có liên quan đến nội dung này để có sự thống nhất phù hợp

Hoạt động 12 : Hỗ trợ việc phát triển và thực hiện kế hoạch trường học an toàn lấy trẻ em làm trung tâm.

Mô tả chi tiết

Dựa trên hướng dẫn cuốn tài liệu tập huấn về giảm nhẹ rủi ro thiên tai, kế hoạch trường học an toàn sẽ được xây dựng với sự tham gia của các em học sinh tại các trường tuyến xã. Hoạt động này sẽ do giáo viên của các trường tổ chức là những giáo viên đã qua tập huấn để trở thành giảng viên nguồn từ các khóa tập huấn nêu ở trên. 50 học sinh sẽ được lựa chọn từ mỗi trường với các độ tuổi khác nhau để tham gia đánh giá trong quá trình xây dựng kế hoạch với sự hỗ trợ từ các giảng viên tuyến xã đã qua tập huấn. Nguyên tắc có sự tham gia và lấy trẻ em làm trung tâm sẽ được thúc đẩy để đảm bảo tăng cường tiếng nói và quan điểm của trẻ em trong các kế hoạch được xây dựng. Các kế hoạch này sẽ do lãnh đạo các trường phê duyệt và gửi lên Sở Giáo dục để xem xét, từ đó các bài học quan trọng có thể được lồng ghép vào kế hoạch thực hiện Quản lý rủi ro thiên tai dựa vào cộng đồng ở tuyến xã và huyện để đảm bảo có tính cam kết và hỗ trợ. Các vấn đề liên quan đến bảo vệ trẻ em và hoạt động giáo dục trước, trong khi và sau khi có thảm họa, thiên tai sẽ được nêu ra trong quá trình xây dựng dựa trên

các yếu tố dễ bị tổn thương, rủi ro và hiểm họa đã được xác định. Một nguồn phân bổ nhỏ sẽ được chuyển cho mỗi trường cho các hoạt động giảm nhẹ và ứng phó

Hoạt động 13 : In ấn các tài liệu giảm nhẹ rủi ro thiên tai trong trường học và giáo trình tập huấn được Bộ giáo dục phê duyệt.

Mô tả chi tiết

Cuốn tài liệu tập huấn về giảm nhẹ rủi ro thiên tai dựa vào trường học được xây dựng trong dự án JANI giai đoạn 3 giữa sự hợp tác của tổ chức Plan Quốc tế, Cứu trợ Trẻ em, CARE Quốc tế và Live & Learn sẽ được in ra 2,000 bản và gửi đến lãnh đạo trong ngành giáo dục, các giảng viên nguồn ở cấp huyện và tỉnh. Với mong đợi cuốn tài liệu sẽ được Bộ phê duyệt vào tháng 2 hoặc tháng 3 năm 2012. Cuốn tài liệu này sẽ được phổ biến rộng rãi tới các giáo viên của 16 trường học tham gia dự án

Cuốn tài liệu tập huấn sẽ được chia sẻ tới tất cả các tỉnh thông qua Hội Chữ thập đỏ dự án DIPECHO và phân bổ giữa các đơn vị, ban ngành làm về giảm nhẹ rủi ro thiên tai. Cuốn tài liệu cũng sẽ được chia sẻ tại Hội thảo quốc gia về giảm nhẹ rủi ro thiên tai trong giáo dục sẽ được tổ chức trong khuôn khổ dự án JANI giai đoạn 4. Trong đó bao gồm cả cuốn tài liệu tập huấn về các tiêu chuẩn và bối cảnh hóa

Kết quả 4

Hoạt động 14 : Tiến hành nghiên cứu Kiến thức – Thái độ - Hành vi (KAP) và chuẩn bị báo cáo đánh giá tác động, đo lường tác động của hoạt động truyền thông nâng cao nhận thức.

Mô tả chi tiết

Thông tin cơ bản về thái độ, kiến thức và thực hành của trẻ em địa phương, phụ nữ và nam giới sẽ được thu thập trong suốt quá trình VCA / CVCA thông qua hợp phần bổ sung vào VCA hiện tại. Vào cuối của dự án, 3 khảo sát KAP (mỗi khảo sát của một tổ chức - nghĩa là 3 khảo sát KAP cho 3 trong 6 tỉnh mục tiêu) với các dữ liệu tách biệt theo (tuổi, giới, dân tộc thiểu số) sẽ được tiến hành để đo lường tác động của các can thiệp của dự án. Các bảng hỏi được sử dụng trong dự án trước của CARE hợp tác với Plan và sau đó là cho UNWOMEN - được sử dụng và điều chỉnh phù hợp để phản ánh các chỉ số của dự án này. Hai hợp phần chính, nhận thức của trẻ thông qua việc tham gia vào việc giảm thiểu rủi ro thiên tai được giảng dạy tại trường và nhận thức của phụ nữ và nam giới thông qua sự tham gia của các chiến dịch truyền thông và các sự kiện truyền thông cũng sẽ được đo lường. Một số thông tin liên quan đến cơ sở giảm nhẹ, mức độ tham gia của trẻ em và người dân địa phương sẽ được đo lường cũng như để thông báo đánh giá tác động. Nhà tư vấn sẽ được thuê để tham gia một số phần của quá trình KAP do thực tế là chúng tôi đã thu được những câu hỏi và các phương pháp này từ dự án DIPECHO tài trợ trước đó. Các cuộc điều tra KAP sẽ được tiến hành vào cuối dự án với nhóm đối tượng và nhóm đối chứng để so sánh kết quả. Những phát hiện của cuộc điều tra KAP này sẽ được phân tích và trình bày với các cơ quan chức năng của tỉnh và chương trình quốc gia (kỹ thuật làm việc nhóm, Trung Tâm phòng tránh và giảm nhẹ thiên tai và JANI). Phát hiện này cũng sẽ được trình bày tại hội thảo cuối kỳ ở mỗi tỉnh.

Hoạt động 15 : . Hỗ trợ kỹ thuật cho nhóm Giám sát & Đánh giá nhằm phát triển và thực hiện kế hoạch Giám sát & Đánh giá có sự tham gia (Bao gồm phương pháp Trường hợp thay đổi điển hình nhất)

Mô tả chi tiết

Xây dựng khóa tập huấn về theo dõi Giám sát và đánh giá cho các đối tác cấp huyện và tỉnh (Kết quả 1). Kế hoạch theo dõi – giám sát và đánh giá có sự tham gia ở tuyến tỉnh sẽ được xây dựng để đánh giá tiến độ của dự án và để tổng hợp và chia sẻ các mô hình điển hình về QLRRTT-DVCD và GNRRTT trong trường học với chương trình quốc gia về QLRRTT-DVCD và Bộ GD-ĐT. Phần lớn phương pháp luận có sự thay đổi đáng kể sẽ được lồng ghép vào hệ thống TD-GS, dựa trên những kinh nghiệm đã có trong dự án DIPECHO trước. Sẽ có sự lưu tâm vào vấn đề giới, trẻ em, người dân tộc thiểu số và các nhóm đối tượng dễ bị tổn thương. Kế hoạch TD-GS-ĐG cấp tỉnh sẽ được xây dựng dựa theo kế hoạch TD-GS của chương trình quốc gia

Một cán bộ TD-GS của CARE sẽ hỗ trợ về mặt kỹ thuật trong quá trình lập kế hoạch và thực hiện các kế hoạch này nhằm đảm bảo hệ thống TD-GS có sự tham gia, Hoạt động này sẽ mang đến cơ hội cho nhóm kỹ thuật về TD-GS-ĐG thực hành và nâng cao năng lực của họ trong TD-ĐG

Kinh nghiệm triển khai TD-GS-ĐG trong giai đoạn dự án này sẽ được tài liệu hóa và chia sẻ với chương trình quốc gia trong Hội thảo chia sẻ được tổ chức trong khuôn khổ dự án JANI giai đoạn 4 cũng như được chia sẻ trong Nhóm kỹ thuật do Trung tâm phòng tránh và giảm nhẹ thiên tai quản lý.

Cuốn tài liệu hóa sẽ theo từng nhóm TD-ĐG bao gồm: 30 câu chuyện thay đổi đáng kể nhất về dự án; các mô hình tốt được lưu trữ và chia sẻ trong các diễn đàn cấp quốc gia gồm 60% là phụ nữ và trẻ em gái; 30% người dân tộc thiểu số.

Hoạt động 16 : Tổ chức các chuyến tham quan học tập kinh nghiệm giữa các tỉnh để thúc đẩy và chia sẻ bài học kinh nghiệm trong việc thực hiện chương trình quốc gia về quản lý rủi ro thiên tai dựa vào cộng đồng.

Mô tả chi tiết

Các thành viên được lựa chọn từ 3 nhóm kỹ thuật (TD-ĐG; VCA và tập huấn) của 6 tỉnh dự án sẽ được tham gia một số các chuyến tham quan học tập. Các chuyến tham quan này có thể bao gồm cả địa bàn của 6 tỉnh nêu trên, hoặc các tỉnh lân cận có mô hình QLRRTT-DVCD trong khuôn thực hiện chương trình quốc gia về QLRRTT-DVCD

CARE, Plan và Cứu trợ trẻ em sẽ kết nối với Trung tâm phòng tránh và giảm nhẹ thiên tai ở cấp quốc gia để xác định các địa bàn phù hợp là nơi có thực hiện triển khai chương trình quốc gia về QLRRTT-DVCD có nguồn vốn hỗ trợ từ chính phủ. Chuyến tham quan tiếp xúc này sẽ được coi như một kênh chia sẻ các mô hình điển hình và kinh nghiệm đã có từ các cơ quan địa phương. Thảo luận với các đơn vị/cơ quan khác làm trong lĩnh vực giảm nhẹ rủi ro thiên tai, bao gồm cả Oxfam, tổ chức Tầm nhìn thế giới, Action Aid và Hội Chữ thập đỏ sẽ có sự phối kết hợp bao gồm cả Nhóm kỹ thuật tại Hà Nội

Hoạt động 17 : Tổ chức các hội thảo giới thiệu, đánh giá giữa kỳ và cuối kỳ

Mô tả chi tiết

Hội thảo giới thiệu, đánh giá giữa kỳ và cuối kỳ sẽ được tổ chức tại 6 tỉnh

Khi bắt đầu dự án, một hội thảo giới thiệu sẽ được tổ chức tại các tỉnh dự án với sự tham dự của các đại biểu cấp huyện và tỉnh nhằm giới thiệu về chương trình quốc gia về QLRRTT-DVCD tại 6 tỉnh, giới thiệu về mục tiêu, kết quả và biện pháp can thiệp của dự án, cơ chế phối kết hợp giữa các đơn vị thực hiện tại tỉnh. Các chủ đề sẽ được giới thiệu xoay quanh chương trình quốc gia tại các tỉnh mới mà ở đó chưa thực hiện chương trình này. Thông tin chi tiết về dự án DIPECHO, bao gồm mục tiêu, kết quả và can thiệp cụ thể cũng sẽ được chia sẻ ở cả 6 tỉnh. Các thảo luận liên quan đến các nhóm kỹ thuật, năng lực và chiến lược xây dựng năng lực (Kết quả 1, hoạt động 1) sẽ được nhấn mạnh

Hội thảo đánh giá giữa kỳ sẽ được thực hiện sau khoảng 9 tháng thực hiện. Hội thảo này sẽ có cùng thành phần tham dự như hội thảo giới thiệu nhằm đánh giá tiến độ triển khai dự án cũng như thảo luận bước đầu các bài học đã đạt được

Hội thảo cuối kỳ sẽ được tổ chức tại cả 6 tỉnh vào tháng cuối cùng của dự án để thảo luận vòng thứ 2 về các kết quả đã đạt được cũng như những thành tựu và bài học đã có. Các phát hiện thông qua nghiên cứu KAP cũng sẽ được trình bày tại hội thảo cuối kỳ để thông tin về đánh giá tác động cụ thể. Hội thảo cũng sẽ đưa ra báo cáo hội thảo cuối cùng (báo cáo sau khi kết thúc dự án) và đánh giá cuối cùng

Các thành viên của Trung tâm phòng tránh và giảm nhẹ thiên tai tại Hà Nội cũng sẽ tham dự các hội thảo này và tiếp tục cam kết với đối tác cấp tỉnh trong việc thực hiện chương trình quốc gia về QLRRTT-DVCD